Additional data file 7. List of genes differentially expressed in pharyngeal cell-adherent pneumococci vs. culture medium control pneumococci. Numbers in bold type represent genes that met the criteria of being both statistically differentially expressed and having a ratio of ≥ 2 or ≤ 0.5 in both strains. This gene list was supplemented with genes that did not meet the fold threshold value but appeared to be co-regulated as part of an operon. NA indicates data points that were removed after analysis with Spotfinder. X indicates genes that did not meet the criteria established for microarray analysis in MeV (see methods). | | | Gene | Fold increase | or decrease
G54 adherent/ | | |--|--|--------------|-------------------|------------------------------|--| | Locus | Common Name | Symbol | control | control Fur | nction | | SP_0014
SP_0018 | Transcriptional regulator ComX1 Hypothetical protein | comX1 | X
1.7 | 2.9 Cell | lular processes/pathogenesis/Regulatory function pothetical proteins | | SP 0019 | Adenylosuccinate synthetase | purA | 1.0 | 1.7 Pur | ines, pyrimidines, nucleosides, and nucleotides
known protein | | SP_0020 | Cytidine-deoxycytidylate deaminase family protein | • | 1.3 | 2.5 Unk | known protein | | SP_0024
SP_0025 | Conserved hypothetical protein
Hypothetical protein | | 2.6
2.7 | 0.9 Hyp | pothetical proteins
pothetical proteins | | SP_0026 | Hypothetical protein | | 2.7 | X Hvo | pothetical proteins | | SP 0042 | Transport atp-binding protein ComA | comA | X | 2.4 Cell | Jular processes/pathogenesis/Transport and binding proteins | | SP_0043 | Transport protein | comB | X | 2.6 Cell | lular processes/pathogenesis/Transport and binding proteins | | SP_0044
SP_0045 | Phosphoribosylaminoimidazole-succinocarboxamide synthase
Phosphoribosylformylglycinamidine synthase II | purC
purL | 0.2
0.2 | 0.6 Cell | lular processes/pathogenesis
lular processes/pathogenesis/Purines, pyrimidines, nucleosides, | | SP_0046 | Amidophosphoribosyltransferase | puiL | 0.4 | 0.4 Cen | ines, pyrimidines, nucleosides, and nucleotides | | SP 0047 | Phosphoribosylformylglycinamide cyclo-ligase | | 0.4 | 0.5 Pur | ines, pyrimidines, nucleosides, and nucleotides | | SP_0048 | Phosphoribosylglycinamide formyltransferase | | 0.5 | 0.4 Pur | ines, pyrimidines, nucleosides, and nucleotides | | SP_0049
SP_0050 | Vanz protein, putative
Phosphoribosylaminoimidazolecarboxamide | purH | 0.6
0.5 | 0.5 Unk | known protein ines, pyrimidines, nucleosides, and nucleotides | | SP_0050 | formyltransferase-imp cyclohydrolase | purn | 0.5 | 0.4 Pur | ines, pyrimidines, nucleosides, and nucleotides | | SP_0051 | Phosphoribosylamineglycine ligase | | 0.3 | 0.4 Pur | ines, pyrimidines, nucleosides, and nucleotides | | SP_0052 | Hypothetical protein | _ | 0.3 | 0.4 Hyp | pothetical proteins | | SP_0053
SP_0054 | Phosphoribosylaminoimidazole carboxylase, catalytic subunit
Phosphoribosylaminoimidazole carboxylase, ATPase subunit | purE | 0.4
0.4 | 0.5 Cell | lular processes/pathogenesis/Purines, pyrimidines, nucleosides,
lular processes/pathogenesis/Purines, pyrimidines, nucleosides, | | SP_0054
SP_0071 | Zinc metalloprotease ZmpC | zmpC | 0.6 | 0.4 Cell | lular processes/pathogenesis/Protein fate | | SP 0083 | DNA-binding response regulator | 2,00 | 0.5 | 1.0 Sign | nal transduction | | SP 0084 | Sensor histidine kinase | | 0.4 | 0.8 Sign | nal transduction | | SP_0099 | Hypothetical protein | | 2.2 | 1.2 Hyp | pothetical proteins | | SP_0100
SP_0101 | Conserved hypothetical protein Putative transporter | | 2.2
1.4 | 1.4 Hyp | pothetical proteins
nsport and binding proteins | | SP_0103 | Putative capsular polysaccharide biosynthesis protein | | 1.6 | 2.4 Cell | I envelope | | SP_0107 | LysM domain protein | | 1.4 | 2.7 Cell | I envelope | | SP_0110 | Bacteriocin-associated integral membrane protein | | 0.8 | 0.6 Cell | lular processes/pathogenesis | | SP_0111
SP_0115 | Putative amino acid ABC transporter, ATP-binding protein
Hypothetical protein | | 1.1
0.8 | 0.6 Trai | nsport and binding proteins
pothetical proteins | | SP_0124 | Hypothetical protein | | 0.0
X | 3.3 Hyp | pothetical proteins | | SP_0126
SP_0139 | Hypothetical protein | | X | 1.9 Hyp | oothetical proteins | | SP_0139 | Conserved domain protein | | X | 0.4 Hyp | oothetical proteins | | SP_0140 | Udp-glucose 6-dehydrogenase, authentic frameshift | ugd | X | 0.4 Cell | l envelope | | SP_0142 | Hypothetical protein Conserved domain protein | | 1.3
1.3 | 0.7 Hyp | pothetical proteins pothetical proteins | | SP_0143
SP_0144
SP_0145 | Hypothetical protein | | 1.8 | 0.6 Hyp | pothetical proteins | | SP_0145 | Conserved hypothetical protein | | 1.6 | 0.7 Hyp | oothetical proteins | | SP_0146
SP_0147 | Conserved hypothetical protein | | 1.3 | 0.7 Hyp | oothetical proteins | | SP_0147 | Hypothetical protein ABC transporter, substrate-binding protein | | 1.4
0.4 | 0.6 Hyp | pothetical proteins
nsport and binding proteins | | SP_0148
SP_0149 | Lipoprotein | | 0.4
X | 0.7 Ha | I envelope | | SP_0158
SP_0159 | Nrdi family protein | | 1.8
0.7 | | known protein | | SP_0159 | Conserved hypothetical protein | | 0.7 | 0.3 Hyp | oothetical proteins | | SP_0169 | Lactose phosphotransferase system repressor, degenerate | | 2.1 | NA Disi | rupted reading frame | | SP_0170 | Hypothetical protein
Conserved hypothetical protein | | 2.1
2.3 | NA Hyp | pothetical proteins pothetical proteins | | SP_0169
SP_0170
SP_0181
SP_0267 | N5.n10-methylenetetrahydromethanopterin reductase homolog | | 0.3 | X Unk | known protein | | SP_0282
SP_0283 | PTS system, mannose-specific IID component
PTS system, mannose-specific IIC component
PTS system, mannose-specific IIAB components | | 1.0 | 0.5 Trai | nsport and binding proteins/Signal transduction
nsport and binding proteins/Signal transduction | | SP_0283 | PTS system, mannose-specific IIC component | manM | 0.8 | 0.5 Trai | nsport and binding proteins/Signal transduction | | SP_0284
SP_0285 | Alcohol dehydrogenase, propanol-preferring | manL | 0.8
0.4 | 0.3 Irai | nsport and binding proteins/Signal transduction
ergy metabolism | | SP_0287
SP_0288 | Xanthine-uracil permease family protein | | 0.2 | 0.4 Trai | nsport and binding proteins | | | Xanthine-uracil permease family protein
Conserved hypothetical protein | | 0.2
0.4 | 0.4 Hyp | nsport and binding proteins
pothetical proteins | | SP_0289 | Dihydropteroate synthase | | 0.6 | 0.6 Bios | synthesis of cofactors, prosthetic groups, and carriers/ | | SP 0290 | Dihydrofolate synthetase. | | 0.7 | 0.5 Pior | lular processes/patnogenesis/Energy metabolism | | SP_0291 | GTP cyclohydrolase I | | 0.7 | 0.5 Bios | synthesis of coractors, prosthetic groups, and carriers lular processes/pathogenesis/Energy metabolism synthesis of cofactors, prosthetic groups, and carriers synthesis of cofactors, prosthetic groups, and carriers | | SP_0292
SP_0366 | Bifunctional folate synthesis protein | | 0.6 | 0.5 Bios | synthesis of cofactors, prosthetic groups, and carriers | | SP_0366 | Oligopeptide-binding protein alia precursor (exported protein 1)
Conserved hypothetical protein | | 1.0 | 0.3 Trai | synthesis of colactors, prostnetic groups, and carners
nsport and binding proteins
bothetical proteins | | SP_0371
SP_0375 | Conserved hypothetical protein | | 2.0
0.5 | X Hyp | pothetical proteins | | SP_0375
SP_0409 | 6-phosphogluconate dehydrogenase, decarboxylating
Conserved hypothetical protein | | 0.6 | 0.6 Ene | ergy metabolism | | SP 0415 | Enoyl-coa hydratase | phaB | 1.5 | 0.4 Fatt | pothetical proteins
ty acid and phospholipid metabolism | | SP_0416 | Transcriptional regulator, MarR family | marR | 1.7 | X Rec | gulatory function | | SP_0417 | 3-oxoacyl-(acyl-carrier-protein) synthase III | | 1.6 | 1.0 Fatt | ty acid and phospholipid metabolism
ty acid and phospholipid metabolism
ty acid and phospholipid metabolism | | SP_0418
SP_0419 | Acyl carrier protein Enoyl-(acyl-carrier-protein) reductase | fabK | 1.8
1.4 | 0.9 Fatt | ty acid and phospholipid metabolism
ty acid and phospholipid metabolism | | SP 0420 | Malonyl coa-acyl carrier protein transacylase | iaur | 1.9 | 0.6 Fatt | tv acid and phospholipid metabolism | | SP 0421 | 3-oxoacyl-facyl-carrier protein) reductase | | 2.7 | 0.7 Fatt | ty acid and phospholipid metabolism | | SP_0422 | 3-oxoacyl-(acyl-carrier-protein) synthase II
Acetyl-CoA carboxylase, bitoin carboxyl carrier protein | fabF | 2.4 | 0.7 Fatt | ty acid and phospholipid metabolism | | SP_0423
SP_0424 | Acetyl-CoA carboxylase, bitoin carboxyl carrier protein
Similar to hydroxymyristoyl-(acyl carrier protein) dehydratase. | | 3.6
3.6 | 0.9 Fatt | y acid and phospholipid metabolism
ty acid and phospholipid metabolism | | SP_0424
SP_0425 | Acetyl-coa carboxylase, biotin carboxylase | | 3.6
4.2 | 1.0 Fatt
1.1 Fatt | ty acid and phospholipid metabolism ty acid and phospholipid metabolism | | SP 0426 | Acetyl-coa carboxylase, biotin carboxylase Acetyl-coa carboxylase, carboxyl transferase subunit beta | accD | 5.5 | 1.4 Fatt | ty acid and phospholipid metabolism | | SP 0427 | Acetyl-coa carboxylase, carboxyl transferase subunit alpha | accA | 2.5 | 1.6 Fatt | ty acid and phospholipid metabolism | | SP_0429
SP_0430 | Hypothetical protein | | X
X | 2.8 Hyp | pothetical proteins pothetical proteins | | SP_0430
SP_0445 | Hypothetical protein
Acetolactate synthase, large subunit, biosynthetic type | ilvB | 0.8 | 4.1 Hyp
0.4 Δmi | no acid biosynthesis | | SP 0446 | Acetolactate synthase, small subunit | ilvN | 0.6 | 0.2 Ami | ino acid biosynthesis | | SP 0447 | Ketol-acid reductoisomerase | ilvC | 0.7 | 0.2 Ami | ino acid biosynthesis | | SP_0448 | Hypothetical protein | | 0.8 | 0.2 Hyp | pothetical proteins | | SP_0449
SP_0450 | Hypothetical protein
Threonine dehydratase | ilvA | 0.8
1.0 | 0.2 Hyp | pothetical proteins
ino acid biosynthesis | | SP_0450
SP_0461 | Transcriptional regulator, putative | iIVA | 1.0
2.1 | U.4 AMI
NA Cell | ino acid biosynthesis
lular processes/pathogenesis/Regulatory function | | SP 0462 | Cell wall surface anchor family protein | | 2.6 | NA Cell | I envelope/Cellular processes/pathogenesis | | SP 0463 | Cell wall surface anchor family protein | | 1.9 | NA Cell | I envelope/Cellular processes/pathogenesis | | SP_0464 | Cell wall surface anchor family protein | | 2.1 | NA Cell | I envelope/Cellular processes/pathogenesis | | SP_0466
SP_0467 | Sortase, putative
Sortase, putative | | 2.0
2.3 | NA Cell | I envelope/Cellular processes/pathogenesis/Protein fate
I envelope/Cellular processes/pathogenesis/Protein fate | | | | | 2.3 | NA Cell | l envelope/Cellular processes/pathogenesis/Protein fate | | SP 0468 | Sortase, putative | | 22 | | | | SP_0468
SP_0494
SP_0496 | Sortase, putative
Ctp synthetase.
Na/Pi cotransporter II-related protein | | 2.2
1.2
1.3 | 2.2 Pur | rines, pyrimidines, nucleosides, and nucleotides known protein | | | Fold increase or decrease | | | | | | | |-------------------------------|---|----------------|----------------------------|--------------------------|--|--|--| | Locus | Common Name | Gene
Symbol | TIGR4 adherent/
control | G54 adherent/
control | -
Function | | | | SP_0528 | Peptide pheromone BlpC | blpC | Х | 0.5 | Cellular processes/pathogenesis/Transcription | | | | SP_0529
SP_0530 | Transport protein BlpB Transport ATP-binding protein ComA | blpB
comA | X
X | 0.4 | Cellular processes/pathogenesis/Transport and binding proteins | | | | SP_0535 | Hypothetical protein Hypothetical protein | COITIA | x | | Disrupted reading frame Hypothetical proteins | | | | SP_0539 | Bacteriocin BlpM | blpM | X | 0.5 | Cellular processes/pathogenesis | | | | SP_0540 | BlpN protein | blpN | X | 0.5 | Cellular processes/pathogenesis | | | | SP_0541
SP_0543 | Bacteriocin BlpO
Hypothetical protein | blpO | 1.1
X | | Cellular processes/pathogenesis Hypothetical proteins | | | | SP 0544 | Immunity protein BlpX | blpX | X | 0.6 | Cellular processes/pathogenesis | | | | SP_0545 | Immunity protein BlpY | blpY | X | | Cellular processes/pathogenesis | | | | SP_0607
SP_0608 | Amino acid abc transporter, permease protein
ABC transporter membrane-spanning permease | glnP | X
1.4 | | Transport and binding proteins Transport and binding proteins | | | | SP_0609 | Amino acid ABC transporter, amino acid-binding protein | giiii | X | | Cellular processes/pathogenesis/Transport and binding proteins | | | | SP_0610 | Amino acid ABC transporter, ATP-binding protein | | 1.3 | 1.8 | Transport and binding proteins | | | | SP_0617
SP_0626 | Conserved domain protein Branched-chain amino acid transport system II carrier protein | bmQ | 1.5
1.0 | 3.6 | Hypothetical proteins Transport and binding proteins | | | | SP 0685 | Hypothetical protein | DITIQ | 1.0
X | 0.5 | Hypothetical proteins | | | | SP_0686 | Bacteriocin-associated integral membrane protein | | X | 0.4 | Cellular processes/pathogenesis | | | | SP_0696 | Hypothetical protein | | 2.1 | | Hypothetical proteins | | | | SP_0697
SP_0701 | Abc transporter, atp-binding protein, authentic point mutation
Orotidine 5'-phosphate decarboxylase | | 1.8
1.0 | 1NA
2.2 | Transport and binding proteins Purines, pyrimidines, nucleosides, and nucleotides | | | | SP_0702 | Orotate phosphoribosyltransferase PyrE | | X | 2.0 | Purines, pyrimidines, nucleosides, and nucleotides | | | | SP 0726 | Phosphomethylpyrimidine kinase | | 0.3 | 1.1 | Biosynthesis of cofactors, prosthetic groups, and carriers | | | | SP_0730
SP_0737 | Pyruvate oxidase
Sodium-dependent transporter | | 0.3
2.4 | | Cellular processes/pathogenesis/Energy metabolism Cellular processes/pathogenesis/Transport and binding proteins | | | | SP 0738 | Conserved domain protein | | 2.0 | x | Hypothetical proteins | | | | SP_0753 | Branched-chain amino acid ABC transporter, ATP-binding protein. | | 1.3 | 0.5 | Transport and binding proteins | | | | SP_0766
SP_0784 | Manganese co-factored superoxide dismutase. | | 0.3
0.1 | 0.5 | Cellular processes/pathogenesis Biosynthesis of cofactors, prosthetic groups, and carriers/Cellular pro | | | | SP_0786 | Glutathione reductase ABC transporter ATP-binding protein - unknown substrate | | 0.1 | 2.9 | Transport and binding proteins | | | | SP 0798 | Dna-binding response regulator ciar | ciaR | 1.2 | 2.9 | Regulatory function/Signal transduction | | | | SP_0799 | Sensor histidine kinase CiaH | ciaH | 1.3 | 3.1 | Regulatory function/Signal transduction | | | | SP_0820
SP_0845 | ATP-dependent Clp protease, ATP-binding subunit ClpE
Lipoprotein | clpE | 0.4
0.5 | 0.9 | Cellular processes/pathogenesis/Protein fate Cell envelope | | | | SP 0856 | Branched-chain amino acid aminotransferase | ilvE | 1.3 | 0.5 | Amino acid biosynthesis | | | | SP_0857 | Oligopeptide-binding protein, internal deletion, authentic point mutation | 1 | 1.3 | | Disrupted reading frame | | | | SP_0858
SP_0860 | Membrane protein Pyrrolidone-carboxylate peptidase | | 1.3
1.4 | 0.5 | Cell envelope
Protein fate | | | | SP_0867 | ABC transporter, ATP-binding protein | | 0.3 | | Transport and binding proteins | | | | SP_0868 | Conserved hypothetical protein | | 0.3 | 0.5 | Hypothetical proteins | | | | SP_0869
SP_0870 | YurW protein
NifU family protein | | 0.3
0.3 | 0.5 | Unknown protein
Unknown protein | | | | SP_0879 | Hypothetical protein | | 2.0 | | Hypothetical proteins | | | | SP 0999 | Cytochrome c-type biogenesis protein CcdA | ccdA | 0.3 | 0.6 | Energy metabolism | | | | SP_1000
SP_1003 | Thioredoxin family protein | -40 | 0.2 | 0.4 | Energy metabolism | | | | SP_1003
SP_1004 | Conserved hypothetical protein Hypothetical protein. | phtD | 0.8
X | 3.9 | Hypothetical proteins Hypothetical proteins | | | | SP 1014 | Dihydrodipicolinate synthase | dapA | 1.0 | 0.4 | Amino acid biosynthesis | | | | SP_1027
SP_1045 | Conserved hypothetical protein | | 1.7 | 6.0 | Hypothetical proteins | | | | SP_1045
SP_1128 | Conserved hypothetical protein
Phosphopyruvate hydratase | eno | 0.4
0.4 | 0.9 | Hypothetical proteins Energy metabolism | | | | SP 1154 | Immunoglobulin A1 protease | CHO | 0.5 | | Cellular processes/pathogenesis/Protein fate | | | | SP_1154
SP_1174 | Conserved domain protein | | X | 3.3 | Hypothetical proteins | | | | SP_1175 | Conserved domain protein | | 1.1
0.5 | | Hypothetical proteins | | | | SP_1226
SP_1227 | Histidine kinase DNA-binding response regulator | | 0.5 | 0.9 | Signal transduction Signal transduction | | | | SP_1227
SP_1228 | YfhQ protein | | 0.3 | 0.9 | DNA metabolism | | | | SP 1229 | Formatetetrahydrofolate ligase | | 0.3 | 0.9 | Central intermediary metabolism | | | | SP_1230
SP_1231 | Conserved hypothetical protein
Flavoprotein | | 0.5
0.5 | 1.2 | Hypothetical proteins
Unknown protein | | | | SP_1241 | Amino acid ABC transporter, amino acid-binding protein/permease pro | tein | 1.6 | 2.7 | Transport and binding proteins | | | | SP_1242 | Amino acid ABC transporter, ATP-binding protein | | 0.5 | 2.7 | Transport and binding proteins | | | | SP_1252
SP_1253 | Hypothetical protein Hypothetical protein | | X
X | | Hypothetical proteins Hypothetical proteins | | | | SP 1254 | Hypothetical protein | | X | 1.9 | Hypothetical proteins | | | | SP_1255
SP_1256 | Putative 3-isopropylmalate dehydratase, small subunit | | X | 2.1 | Amino acid biosynthesis | | | | SP_1256
SP 1257 | Conserved hypothetical protein 3-isopropylmalate dehydrogenase, authentic point mutation | leuB | X | 1.9 | Hypothetical proteins Amino acid biosynthesis | | | | SP 1258 | Putative 2-isopropylmalate synthase | ICUD | X | | Amino acid biosynthesis | | | | SP_1259
SP_1260 | Conserved hypothetical protein | | X | 1.7 | Hypothetical proteins | | | | SP_1260 | Copper homeostasis protein, CutC | cutC | 1.2 | 1.8 | Transport and binding proteins | | | | SP_1261
SP_1266 | Conserved hypothetical protein
DNA processing protein DprA, putative | | 1.5
X | | Hypothetical proteins Cellular processes/pathogenesis | | | | SP_1266
SP_1267 | LicC protein | licC | 4.0 | 3.4 | Cell envelope | | | | SP_1268 | LicB | licB | 4.0 | | Cell envelope | | | | SP_1269 | Choline kinase. Alcohol dehydrogenase, zinc-containing | | 3.1
3.1 | 3.6 | Cell envelope
Cell envelope/Energy metabolism | | | | SP_1270
SP_1271 | Putative 2-C-methyl-D-erythritol 4-phosphate cytidylyltransferase | | 2.1 | 2.9 | Biosynthesis of cofactors, prosthetic groups, and carriers | | | | SP_1272 | Repeating unit transporter. | | 1.6 | 1.9 | Cell envelope | | | | SP_1273
SP_1274 | LicD1 | licD1 | 1.3 | | Cell envelope | | | | SP_1274
SP_1275 | LicD2protein Carbamoyl-phosphate synthase, large subunit | licD2
carB | 1.4
0.5 | | Cell envelope Purines, pyrimidines, nucleosides, and nucleotides | | | | SP_1276 | Carbamoyl-phosphate synthase, small subunit | | 0.6 | | Purines, pyrimidines, nucleosides, and nucleotides | | | | SP_1277
SP_1294 | Aspartate carbamoyltransferase | are D | 0.5 | 1.1 | Purines, pyrimidines, nucleosides, and nucleotides | | | | SP 1205 | CrcB protein CrcB protein | crcB
crcB | 2.0
1.8 | | Unknown protein Unknown protein | | | | SP_1296 | Putative chorismate mutase | CICD | 1.9 | 1.2 | Amino acid biosynthesis | | | | SP_1296
SP_1357
SP_1358 | Putative chorismate mutase
ABC transporter, permease/ATP-binding protein | | 0.9 | 0.4 | Transport and binding proteins | | | | SP_1358 | ABC transporter, ATP-binding protein. Peptide methionine sulfoxide reductase | | 0.7 | 0.3 | Transport and binding proteins Cell envelope/Cellular processes/pathogenesis/Protein fate | | | | SP_1359
SP_1360
SP_1361 | Homoserine kinase | | 0.7
0.5 | 0.5
0.5 | Amino acid biosynthesis | | | | SP_1361 | Homoserine dehydrogenase | | 0.6 | 0.4 | Amino acid biosynthesis | | | | SP 1429 | Peptidase, U32 family | | 2.1 | 2.5 | Protein fate | | | | SP_1460
SP_1461 | Probable amino-acid ATP transporter ATP-binding protein Yckl. Amino acid ABC transporter, permease protein | | 0.6
0.6 | 0.6 | Transport and binding proteins Transport and binding proteins | | | | SP_1463 | Methylated-dnaprotein-cysteine s- methyltransferase | | 0.6 | 0.6 | DNA metabolism | | | | SP_1464 | Acetyltransferase, GNAT family | | 0.5 | | Unknown protein | | | | | | | | | | | | | | | Gene | Fold increase
TIGR4 adherent/ | or decrease
G54 adherent/ | |-------------------------------|---|---------------|----------------------------------|--| | Locus
SD 1465 | Common Name | Symbol | control 0.7 | control Function | | SP_1465
SP_1499 | Hypothetical protein Bacterocin transport accessory protein | | 0.7
0.2 | 0.3 Hypothetical proteins 0.5 Cellular processes/pathogenesis/Transport and binding proteins | | SP_1546
SP_1550 | Hypothetical protein | | 0.1 | 0.4 Hypothetical proteins | | SP_1550
SP_1551 | Glutathione S-transferase family protein P-type ATPase - calcium transporter | pacL | 1.1
0.9 | 0.3 Central intermediary metabolism 0.3 Transport and binding proteins | | SP_1572 | Surface located protein. | puon | 1.1 | 2.2 Transport and binding proteins | | SP_1586
SP_1587 | Autoaggregation-mediating protein Oxalate-formate antiporter (OxIT-2). | | 0.4
0.2 | Transcription Transport and binding proteins | | SP 1588 | Oxidoreductase, pyridine nucleotide-disulfide, class I | | 0.1 | 0.2 Unknown protein | | SP_1596
SP_1600 | Is3-spn1, hypothetical protein, interruption | | 1.0 | 0.5 Disrupted reading frame | | SP_1600
SP_1601 | Putative membrane protein Conserved hypothetical protein | | 2.0
2.0 | 2.0 Hypothetical proteins 2.0 Hypothetical proteins | | SP_1602 | Required for expression of the phosphonate utilization | phnA | 2.5 | 2.1 Transport and binding proteins | | SP_1648 | phenotype in E. coli Manganese ABC transporter, ATP-binding protein | psaB | 2.8 | 2 9 Transport and hinding proteins | | SP_1649 | Manganese ABC transporter, permease protein, | psab | 2.6 | 2.8 Transport and binding proteins 2.8 Transport and binding proteins | | | putative, authentic frameshift | | | | | SP_1650
SP_1651 | Manganese abc transporter, manganese-binding adhesion liprotein
Thiol peroxidase | | 2.0
0.3 | 2.5 Cellular processes/pathogenesis/Transport and binding proteins 0.3 Cellular processes/pathogenesis | | SP_1653 | ABC transporter, ATP-binding protein. | | 0.9 | 0.5 Transport and binding proteins | | SP_1654
SP_1695 | Conserved hypothetical protein | | X | 0.3 Hypothetical proteins | | SP 1696 | Xylan esterase 1
Hypothetical protein | | 1.1 | 3.3 Energy metabolism 2.5 Hypothetical proteins | | SP_1708
SP_1714 | Hypothetical protein | | 2.2 | 0.8 Hypothetical proteins | | SP_1714
SP_1715 | transcriptional regulator, GntR family ABC transporter, ATP-binding protein | | 1.4
1.1 | Regulatory function Transport and binding proteins | | SP 1716 | Conserved hypothetical protein | | X | 2.7 Hypothetical proteins | | SP_1717
SP_1754 | ABC transporter, ATP-binding protein | | X | 3.0 Transport and binding proteins | | SP_1754
SP_1758 | Conserved hypothetical protein
Glycosyl transferase, group 1 | | 1.8
2.2 | 0.5 Hypothetical proteins NA Cell envelope | | SP 1761 | Hypothetical protein | | 1.9 | NA Hypothetical proteins | | SP_1762
SP_1770 | Hypothetical protein | | 2.1 | NA Hypothetical proteins | | SP_1770
SP_1771 | Glycosyl transferase, family 8
Glycosyl transferase, family 2-glycosyl transferase family 8 | | 2.2
1.8 | NA Cell envelope
NA Cell envelope | | SP_1774
SP_1775 | Transcriptional regulator, putative | | 0.5 | 0.5 Regulatory function | | SP_1775 | Hypothetical protein | 44 | 0.2 | 0.4 Hypothetical proteins | | SP_1776
SP_1778 | Thioredoxin reductase Water channel protein. | trxA | 0.2
0.5 | O.3 Energy metabolism Transport and binding proteins | | SP_1811
SP_1813 | Tryptophan synthase, alpha subunit | | 1.9 | 0.7 Amino acid biosynthesis | | SP_1813 | N-(5'-phosphoribosyl)-anthranilate isomerase | | 2.0 | 2.0 Amino acid biosynthesis | | SP_1814
SP_1845 | Indole-3-glycerol phosphate synthase
Exodeoxyribonuclease | | 1.8
0.4 | Amino acid biosynthesis DNA metabolism | | SP_1848 | Xanthine permease | | 0.3 | X Transport and binding proteins | | SP_1853
SP_1855 | Galactokinase
Dehydrogenase | galK | 1.1
6.0 | Senergy metabolism Benergy metabolism | | SP 1856 | Transcriptional regulator, MerR family | | 7.6 | 1.1 Regulatory function | | SP_1856
SP_1857 | Cation efflux system protein | | 14.4 | X Transport and binding proteins | | SP_1860
SP_1861 | Choline transporter ABC transporter ATP-binding protein - choline transporter | proWX
proV | 0.2
0.2 | Transport and binding proteins Transport and binding proteins | | SP_1861
SP_1862 | Hypothetical protein | prov | 0.2 | 0.4 Hypothetical proteins | | SP_1872 | Ferric anguibactin-binding protein precusor fatb of V. anguillarum | | X | 0.3 Transport and binding proteins | | SP_1887
SP_1888 | Oligopeptide transport ATP-binding protein AmiF
Oligopeptide ABC transporter, ATP-binding protein AmiE | amiF
amiE | 1.0
1.0 | Transport and binding proteins Transport and binding proteins | | SP_1888
SP_1889 | Oligopeptide abc transporter, permease protein AmiD | amiD | 1.0 | 0.5 Cellular processes/pathogenesis/Transport and binding proteins | | SP_1890 | Oligopeptide transport system permease protein AmiC | amiC | 1.0 | 0.5 Transport and binding proteins | | SP_1891
SP_1893 | Oligopeptide-binding protein AmiA precursor.
Hypothetical protein | amiA | 0.8
1.2 | 0.5 Cellular processes/pathogenesis/Transport and binding proteins 1.4 Hypothetical proteins | | SP_1906 | Chaperonin, 60 kDa | | 0.3 | 1.1 Protein fate | | SP_1907 | Chaperonin, 10 kDa
Single-strand binding protein (ssb) (helix-destabilizing protein). | | 0.4
X | 1.2 Protein fate 3.5 Cellular processes/pathogenesis/DNA metabolism | | SP_1908
SP_1922 | Conserved hypothetical protein | | 2.3 | 1.0 Hypothetical proteins | | SP 1923 | Pneumolysin | ply | 3.0 | 0.5 Cellular processes/pathogenesis | | SP_1924
SP_1925
SP_1926 | Hypothetical protein Hypothetical protein | | 2.6
2.3 | 0.4 Hypothetical proteins 0.4 Hypothetical proteins | | SP 1926 | Hypothetical protein | | 1.7 | 0.4 Hypothetical proteins | | SP 1945 | Hypothetical protein | | X | 4.0 Hypothetical proteins | | SP_1954
SP_1986 | Serine protease, subtilase family, authentic frameshift
Hypothetical protein | | 0.5
1.1 | NA Protein fate 3.6 Hypothetical proteins | | SP 1987 | ABC transporter, ATP-binding protein | | 0.9 | 3.8 Transport and binding proteins | | SP_1988
SP_2026
SP_2044 | Bacteriocin-associated integral membrane protein | | 0.9 | 4.0 Cellular processes/pathogenesis | | SP_2026
SP_2044 | Alcohol-acetaldehyde dehydrogenase
Acetate kinase | | X
0.6 | 0.4 Energy metabolism 0.5 Energy metabolism | | SP_2053 | Competence protein | | X | 3.3 Cellular processes/pathogenesis | | SP 2054 | Hypothetical protein | | 0.3 | 1.3 Hypothetical proteins | | SP_2055
SP_2108 | Alcohol dehydrogenase Maltose-maltodextrin-binding protein precursor | | 0.4
0.7 | O.4 Energy metabolism O.4 Transport and binding proteins | | SP 2109 | Maltodextrin transport system permease protein MalC | malC | 0.9 | 0.6 Transport and binding proteins | | SP_2110 | Maltodextrin ABC transporter, permease protein | malD | 2.5 | 0.6 Transport and binding proteins | | SP_2125
SP_2136 | Conserved hypothetical protein PcpA | рсрА | 1.3
0.5 | 0.4 Hypothetical proteins 2.4 Cell envelope/Cellular processes/pathogenesis | | SP_2169 | Zinc ABC transporter, zinc-binding lipoprotein | | 1.3 | 1.8 Cellular processes/pathogenesis/Transport and binding proteins | | SP_2170 | Zinc ABC transporter, permease protein | adcB | 1.5 | 2.8 Cellular processes/pathogenesis/Transport and binding proteins | | SP_2171
SP_2172 | Zinc abc transporter, atp-binding protein
Adc operon repressor AdcR | adcC
adcR | 1.4
1.6 | 2.6 Cellular processes/pathogenesis/Transport and binding proteins 2.4 Cellular processes/pathogenesis/Regulatory function | | SP_2172
SP_2173
SP_2174 | Extramembranal protein | | 1.5 | 2.9 Cell envelope | | SP_2174 | D-alanyl carrier protein | dItC | 1.7 | 2.7 Cell envelope 2.4 Cell envelope/Transport and binding proteins | | SP_2175
SP_2176 | Integral membrane protein D-alanine-activating enzyme | dltB
dltA | 1.3
1.4 | 2.4 Cell envelope/Transport and binding proteins 2.5 Cell envelope | | SP 2177 | Hypothetical protein | | 1.2 | 2.3 Hypothetical proteins | | SP 2187 | Conserved domain protein | | 0.3 | 0.9 Hypothetical proteins | | SP_2188
SP_2189 | Chaperonin, 33 kDa
TIM-barrel protein, putative, NifR3 family | | 0.5
0.5 | 1.3 Protein fate 1.1 Unknown protein | | SP_2197
SP_2198 | ABC transporter, substrate-binding protein, putative | | 0.4 | 0.4 Transport and binding proteins | | SP_2198
SP_2199 | ABC transporter, permease protein | | 0.5 | X Transport and binding proteins | | SP_2199
SP_2235 | Conserved hypothetical protein Response regulator come. | comE | 0.4
X | 0.5 Hypothetical proteins 2.8 Cellular processes/pathogenesis/Regulatory function/Signal transductions | | | Putative sensor histidine kinase comd | comD | 2.3 | 2.8 Cellular processes/pathogenesis/Regulatory function/Signal transductions of Callular processes/pathogenesis/Regulatory function/Signal transductions | | SP 2230 | | | | | | SP_2236
SP_2237
SP_2239 | Competence stimulating peptide precursor (CSP)
HtrA protein | comC
htrA | 1.3
1.2 | 3.1 Cellular processes/pathogenesis 4.6 Protein fate | ^{* &}quot;NA" indicates data points that were removed after analysis with spotfinder. "X" indicates genes that do not meet the criteria established for microarray analysis in MeV (see experimental procedures)